
Building Cladograms – Figwort family

1 © David Faure, InThinking http://www.thinkib.net/biology

Research flower structures

A common way to discover how groups of living things are related is to compare the visible external

features. This approach has been used for many years in classification. These features may well

represent homologous structures – that is structures derived from a common ancestral structure.

Logically if the organisms share a homologous structure then

they probably share an ancestor.

 Look at the diagram showing the structures found in

some flowers.

 Using these main structural features compare the eight

flowers in the images below.

 Record the presence of the structures in the table of

results.

Characteristic

P
lan

tain

Sn
ap

d
rago

n

Figw
o

rt

B
u

d
d

le
ja

Fo
xglo

ve

M
o

n
ke

y

flo
w

e
r

Lo
p

se
e

d

Sp
e

e
d

w
e

ll

2 upper lobes

3 lower lobes

Petals form a tube

4 or 5 sepals

2

Build a cladogram

To build a cladogram biologists find different numbers of shared characteristics between different

groups. The different degrees of relationship between the different groups is shown in a branching

tree diagram called a cladogram.

The organisms are found at the tips of each branch,

and shared homologous features are shown on the

diagram as solid square boxes.

Create a cladogram in the space below using data

from the table of flower structures.

Questions

1. At the root of each branching tree in a cladogram is a shared ancestor.
What do biologists call each of the branches of the tree?

……

……

2. Define the term “Clade” which is used in cladograms

……

……

